

Maritime Navigation and Information Services

MarNIS i.r.t.

River Information Services

Lea Kuiters
Technical Coordinator of MarNIS

Why MarNIS on a Smart Rivers conference?

- RIS paved the way for MarNIS
- Co-modality will strengthen the transport chain
- Creates Win-Win for waterborne transport
- Processes, standards and technology are for an important part the same

Content of the Presentation

- Project characteristics
- MarNIS integrated approach
- E-maritime concept
- Relation with RIS

MarNIS

- Project type: FP6 Integrated Project
- Responsible organisation EC: DG TREN
- Project duration: 4 Years
- Starting date: November 2004
- 44 Partners and 12 subcontractors from 13 countries:
 - ➤ Ministries of Transport and Port Authorities;
 - > Branch organisations (Harbour masters, Pilots);
 - Industry & IT companies;
 - Universities & Research institutes
- Coordinator: AVV Transport Research Centre of the Dutch Ministry of Transport, Public Works and Water Management

Objectives

- Improvement of safety, efficiency of maritime transport and the protection of the environment;
- Improvement of efficiency and reliability of information flows;
- Development of proposals for administrative, organisational and procedural changes;
- Development of proposals for new legislation

Maritime Navigation and Information Services

- VTM assessment tool for ports
- Pilot decision support tool, POADSS
- Port Planning tool

Voyage planning

on board

Emergency response

Shipborne external

information flows

MarNIS Integrated Appro

Maritime Information Managemer

- •MOS (Maritime Operational Services)
- High Risk Vessels
- Dynamic MarNIS Risk Areas

Port Traffic Manageme

Single Window concept

E-maritime

- SafeSeaNet++
- Port Community Systems
- Electr. Port Clearance
- Port Entrance Profiles

Traffic measures at sea

- LRIT and AIS
- Earth Observation
- E-navigation services
 (ECDIS, Hydro meteo)
- Broad Band comm.
 Platform

Systems and technology

MarNIS Supporting Activities

Maritime Architecture **Economical** Maritime Information Management **Standardisation** & Social Assessment E-maritime Port Traffic Traffic **cures** agement at sea **Testbed Human Machine Interface** Training & Education **Demonstrators** services Legislation & regulatory framework

Legislation & regulatory framework

Organisational & Administrative procedures

Systems and technology

MarNIS E-maritime Concept focus 2012

Basic elements:

- ➤ Maritime Operational Services (MOS)
- ➤ Information Management
- > VTM in ports

Maritime Operational Services (MOS)

- Builds on existing services for Search and Rescue and Vessel Traffic Management
 - Reduced Vessel Traffic Services;
 - > Oil Pollution Response;
 - Maritime Assistance Services;
 - Search and Rescue (SAR);
 - > Enforcement;
 - Aids to navigation, Marine marking service;
 - > Hydro/meteo services;
- Traffic image from :
 - > AIS, LRIT and other sensors not necessarily radar
- Dynamic Maritime Risk Areas
 - MarNIS RISK indices for High Risk Vessels;
 - Weather, location and traffic dependent

Today's Information Flow

MarNIS: Single Window Concept

VTM in Ports

- VTM assessment tool
 - > Baseline document: Port characteristics
 - > Questionnaires or accident statistics: Hazard ranking list
 - > VTM strategic advice
 - Cost/benefit report
- Port Planning Tool
- POADSS Portable Pilot Unit
 - > Dynamic under keel clearance
 - ➤ More accurate berthing facilities

MarNIS and RIS

SafeSeaNet++

- SafeSeaNet nowadays
 - ➤ European Index Server; European Platform for Maritime Data Exchange between Member States' maritime authorities based on the concept of a distributed databases;
 - Collection, dissemination and harmonised exchange of maritime data;
 - Prevention of accidents at sea and marine pollution
- Add-on: Alert and security messaging based on MarNIS conceptual advise
- MarNIS: SafeSeaNet towards 2012
 - Voyage plan server;
 - > LRIT repository;
 - Request and response server;
 - Reference databases

Single Window Concept

- More efficient communication
 - ➤ Master/agent will report once
- Early reporting
- Separation of responsibilities

Port Entrance Profiles (1)

Nowadays:

- Master/agents reports to different authorities
- More or less the same information
- Often making use of IMO FAL messages/forms

MarNIS:

- Master/agent reports once to NSW
- NSW compiles Port Entrance Profile Messages
- NSW informs the other Authorities

Port Entrance Profiles (2)

- IMO FAL messages
 - Overlap in information
 - Authorities select the information they need and ask often for additional information
- PEPs
 - > Tailor made, directly linked to the tasks of the authorities
 - ➤ More information related to the tasks
 - > Cross Reference Checks
- Based on PEPs Port Clearance will be given

